

6

Available Lepidopteran Insect Cell Lines

Dwight E. Lynn

Summary

This chapter lists the known cell lines from Lepidoptera, largely based on previous compilations of insect cell lines published by W. Fred Hink. The official designation is given for each cell line as well as the species, tissue source, and, when known, the susceptibilities to baculoviruses.

Key Words: Lepidoptera; continuous cell lines; insect cells; virus susceptibility.

1. Introduction

Early in the history of insect cell culturing, researchers in the field began meeting at 3- to 4-yr intervals at International Conferences on Invertebrate Tissue Culture. The first of these was held in Montpellier, France in 1962, which, perhaps not coincidentally, was the year that the first continuous insect cell lines were described in the literature (1). In the 1970s and 1980s, W. Frederick Hink prepared compilations of insect cell lines (2–6) that were included in the proceedings from several of the subsequent International Conferences. His lists form the backbone of the listing included in this chapter (**Table 1**). Unfortunately, the last of his compilations was published 15 yr ago, so a literature search has been performed for publications since that time. As seen in **Fig. 1**, the availability of lepidopteran cell lines has steadily increased at about 50 new lines per decade. In addition to details on the insect species, designation of the resulting cell lines, and tissue source used, details on the susceptibility to baculoviruses have also been provided where they are known. Finally, the baculoviruses that have been grown in insect cell culture are summarized in **Table 2**. Note that a given baculovirus is named based on the insect species from which it was first isolated.

From: *Methods in Molecular Biology*, vol. 338: *Baculovirus and Insect Cell Expression Protocols*, 2/e
Edited by: D. W. Murhammer © Humana Press Inc., Totowa, NJ

Table 1
Lepidopteran Cell Lines E

Species	Designation	Tissue source	Baculovirus infectivity ^a	Ref. ^b
<i>Adoxophyes orana</i>	AoI	Adult ovaries	AcMNPV, AdorMNPV, MbMNPV, SfMNPV	NP-1
<i>Adoxophyes orana</i> <i>fasciata</i>	FTRS-AoI1 FTRS-AoI2	Neonate larvae	AdorMNPV, PlxyMNPV	8
<i>Adoxophyes</i> sp.	FTRS-AfL	Neonate larvae	AdorMNPV, PlxyMNPV	8
<i>Agrotis ipsilon</i>	BCIRL/AMCY-AiOV-CLG BCIRL/AMCY-AiTTS-CLG	Neonate larvae	AdorMNPV, PlxyMNPV	8
<i>Amyeloides transitella</i>	HCRL-ATO10 HCRL-ATO20	Adult ovaries and fat body Adult testes and fat body	PlxyMNPV	9
<i>Anagrapha falcifera</i>	BCIRL/AMCY-AfOV-CLG BCIRL/AMCY-AfTTS-CLG	Pupal ovaries	AcMNPV	10
<i>Antheraea eucahypti</i>	RML-2 subline of Grace's A. <i>eucalypti</i> cells	Pupal ovaries	AcMNPV	10
<i>Antheraea pernyi</i>	NISES-AnPe-426 NISES-Anya-0611	Adult ovaries and fat body Adult testes and fat body	AcMNPV	9
<i>Antheraea yamamai</i>	BCIRL/AMCY-AgE-CLG	Pupal ovaries	BmNPV	9
<i>Anticarsia gemmatalis</i>	BCIRL/AMCY-AgOV-CLG1 BCIRL/AMCY-AgOV-CLG2 BCIRL/AMCY-AgOV-CLG3 UFL-AG-286	Embryos	AnyaNPV	12
		Pupal ovaries	AcMNPV	II
		Embryos	AgMNPV	9
		Adult ovaries and fat body	AcMNPV, AgMNPV	9
		Adult ovaries and fat body	AcMNPV, AgMNPV	9
		Adult ovaries and fat body	AcMNPV, AgMNPV,	13
		Embryos	AnfaMNPV, GmMNPV, HearMNPV, PlxyMNPV, RoMNPV	

<i>Archippus breviplicatus</i>	FTRS-AbL81	8
<i>Bombyx mandarina</i>	SES-Bma-O1A	14
	SES-Bma-O1R	14
<i>Bombyx mori</i>	Bm-N	NP-3
	Bm5	15
	Bm-21E-HNU5	16
	Larval midguts	AcMNPV, ArNPV, HearMNPV, PlxyGV
	Larval ovaries	AcMNPV, BmNPV
	Embryos	AcMNPV, BmNPV
	NIV-BM-1296	17
	NIV-BM-197	18
	SES-Bm-1 30A	18
	SES-Bm-1 30R	14
	SES-Bm-e 21A	14
	SES-Bm-e 21B	14
	SES-Bm-e 21R	14
	SES-BoMo-15A	19
	SES-BoMo-C129	20
	SES-BoMo-II25	20
	SPC-Bm36	NP-4
	SPC-Bm40	NP-4
	WIV-BS-481	NP-5
		NP-5
<i>Buzura suppressaria</i>		
<i>Chilo suppressalis</i>		21
<i>Choristoneura fumiferana</i>	FPMI-CF-1	22
	Midguts	22
	Midguts	22
	Midguts	22

(continued)

Table 1 (Continued)

Species	Designation	Tissue source	Baculovirus infectivity ^a	Ref. ^b
	FPMI-CF-50	Pupal ovaries	AcMNPV, CfMNPV	NP-6
	FPMI-CF-60	Pupal ovaries	AcMNPV, CfMNPV	NP-6
	FPMI-CF-70	Pupal ovaries	AcMNPV, CfMNPV	NP-6
	IPRI-CF-1	Neonate larvae	CfMNPV	NP-6
	IPRI-CF-10	Neonate larvae	CfMNPV	NP-6
	IPRI-CF-12	Neonate larvae	CfMNPV	NP-6
	IPRI-Cf124	Larvae	CfMNPV	23
	IPRI-CF-16	Neonate larvae	CfMNPV	NP-6
	IPRI-CF-1.6T	Neonate larvae	CfMNPV	NP-6
	IPRI-CF-5	Neonate larvae	CfMNPV	NP-6
	IPRI-CF-6	Neonate larvae	CfMNPV	NP-6
	IPRI-CF-8	Neonate larvae Embryos, neonate larvae and ovaries	CfMNPV	NP-6
<i>Choristoneura</i> <i>occidentalis</i>		Embryos	CfMNPV	NP-6
<i>Cydia pomonella</i>	CP-1268	Embryos	24	24
	CP-169	Embryos		24
	CpDW1	Embryos		25
	CpDW2	Embryos		25
	CpDW3	Embryos		25
	CpDW4	Embryos		25
	CpDW5	Embryos		25
	CpDW6	Embryos		25
	CpDW9	Embryos		25
	CpDW10	Embryos		25
	CpDW11	Embryos		25
	CpDW12	Embryos		25

<i>CpDW13</i>	Embryos	25
<i>CpDW14</i>	Embryos	25
<i>CpDW15</i>	Embryos	25
200 "primary" cell lines	Embryos and larval hemocytes	26
<i>IzD-Cp 4/13</i>	Larval hemocytes	27
<i>IzD-CP1508</i>	Larval hemocytes	NP-7
<i>IzD-CP2202</i>	Larval hemocytes	NP-7
<i>IzD-CP2507</i>	Larval hemocytes	NP-7
<i>IzD-CP0508</i>	Larval hemocytes	NP-7
<i>SIE-EO-801</i>	Pupal ovaries	28
<i>SIE-EO-803</i>	Pupal ovaries	28
<i>IPLB-Ekx4T</i>	Embryos	29
<i>IPLB-Ekx4V</i>	Embryos	29
<i>Ectropus obliqua</i>	EA1174A (=BT1-EAA) EA1174H IAFEs-1	Larval hemocytes Larval hemocytes Ovaries
<i>Ephesia kuehniella</i>		Ovaries Embryos
<i>Estigmene acrea</i>		RoMNPV
<i>Euxoa scandens</i>		AcMNPV, GmMNPV, HearMNPV, PlxyMNPV, RoMNPV
<i>Galleria mellonella</i>		AcMNPV, GmMNPV, HearMNPV, PlxyMNPV, RoMNPV
<i>Gnorimoschema operculella</i>	G01-874 PTM	AcMNPV AcMNPV, BmNPV, GmMNPV, DiwaNPV
		30 30 31 32 33 NP-8

(continued)

Table 1 (Continued)

Species	Designation	Tissue source	Baculovirus infectivity ^a	Ref. ^b
<i>Helicoverpa armigera</i>	BCIRL-HA-AMI	Pupal ovaries	AgMNPV	34
	CSIRO-BCIRL-HA1	Ovaries	AcMNPV, HzSNPV	35
	CSIRO-BCIRL-HA2	Ovaries	HzSNPV	35
	CSIRO-BCIRL-HA3	Ovaries	HzSNPV	35
	NIV-HA-197	Embryo	AcMNPV, HearSNPV, SplitMNPV	36
<i>Helicoverpa punctigera</i>	CSIRO-BCIRL-HP1	Embryos	AcMNPV, HzSNPV	35
	CSIRO-BCIRL-HP2	Embryos	AcMNPV, HzSNPV	35
	CSIRO-BCIRL-HP3	Embryos	AcMNPV, HzSNPV	35
	CSIRO-BCIRL-HP4	Ovaries	AcMNPV, HzSNPV	35
	CSIRO-BCIRL-HP5	Ovaries	AcMNPV, HzSNPV	35
<i>Helicoverpa zea</i>	BCIRL/AMCY-HzE-CLG1	Embryos	AcMNPV	9
	BCIRL/AMCY-HzE-CLG2	Embryos	AcMNPV	9
	BCIRL/AMCY-HzE-CLG3	Embryos	AcMNPV	9
	BCIRL/AMCY-HzE-CLG5	Embryos	AcMNPV	9
	BCIRL/AMCY-HzE-CLG6	Embryos	AcMNPV	9
	BCIRL/AMCY-HzE-CLG7	Embryos	AcMNPV	9
	BCIRL/AMCY-HzE-CLG8	Embryos	AcMNPV	9
	BCIRL/AMCY-HzE-CLG9	Embryos	HzSNPV, HearSNPV	9
	BCIRL-HZ-AM1	Pupal ovaries	HzSNPV	34
	BCIRL-HZ-AM2	Pupal ovaries	HzSNPV	34
	BCIRL-HZ-AM3	Pupal ovaries	HzSNPV	34
	IMC-HZ-1	Adult ovaries	HzSNPV	37
	PPLB-HZ-1074	Pupal ovaries	HzMNPV	38
	PPLB-HZ-1075	Pupal ovaries and fat body	HzMNPV	38
	PPLB-HZ-1079	Fat body	HzMNPV	38

<i>Heliothis virescens</i>	IPLB-HZ-110 IPLB-HZ-124Q BCIRL/AMCY-HvE-CLG1	Pupal ovaries Pupal ovaries Embryos	HzMNPV HzMNPV AcMNPV, AgMNPV, PlxyMNPV AcMNPV, AgMNPV PlxyMNPV AcMNPV, AgMNPV AcMNPV, AgMNPV, PlxyMNPV AcMNPV AcMNPV, AgMNPV HzSNPV	38 38 9
	BCIRL/AMCY-HvE-CLG2	Embryos	AcMNPV, AgMNPV PlxyMNPV	9
	BCIRL/AMCY-HvE-CLG3	Embryos	AcMNPV, AgMNPV AcMNPV, AgMNPV PlxyMNPV	9
	BCIRL/AMCY-HvOV-CLG	Adult ovaries	AcMNPV, AgMNPV PlxyMNPV	9
	BCIRL/AMCY-Hv-TS-GES	Larval testes	AcMNPV	9
	BCIRL-HV-AM1	Pupal ovaries	AcMNPV, AgMNPV HzSNPV	39
	BCIRL-HV-AM2	Pupal ovaries	AcMNPV, HzSNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV	39
	IPLB-HvE1a	Embryos	AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, OpMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, HzSNPV, PlxyMNPV, RoMNPV, AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, OpMNPV, PlxyMNPV, RoMNPV	40
	IPLB-HvE1-lt	Embryos	AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, OpMNPV, PlxyMNPV, RoMNPV	40
	IPLB-HvE6a	Embryos	AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, OpMNPV, PlxyMNPV, RoMNPV	40
	IPLB-HvE6a-lt	Embryos	AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, OpMNPV, PlxyMNPV, RoMNPV	40

Table 1 (Continued)

Species	Designation	Tissue source	Baculovirus infectivity ^a	Ref. ^b
	IPLB-HvE6s	Embryos	AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, PlxyMNPV, RoMNPV	40
	IPLB-HvE6s-It	Embryos	AcMNPV, AnfaMNPV, AgMNPV, HzSNPV, RoMNPV	40
	IPLB-HvT1 FTRS-Hml45	Larval testicular sheath Neonate larvae	AcMNPV, HzSNPV PlxyMNPV	41 8
	FTRS-HIL1 FTRS-HIL2	Neonate larvae Neonate larvae	AcMNPV, HzSNPV PlxyMNPV	8 8
		Neonate larvae	AcMNPV, HzSNPV PlxyMNPV	8
		Larval hemolymph	LaviNPV	
		Larval fat body (female)	AcMNPV	
		Pupal ovaries	AcMNPV	
		Pupal ovaries	AcMNPV	
		Pupal ovaries	AcMNPV	
		Pupal ovaries	AcMNPV	
		Pupal ovaries	AcMNPV	
		Pupal ovaries	AcMNPV	
		Embryos	AcMNPV, LdMNPV	
		Embryos	AcMNPV, LdMNPV	
		Embryos	AcMNPV, LdMNPV	
		Embryos	AcMNPV, LdMNPV	
		Larval fat bodies	AcMNPV, LdMNPV	
		Larval testes	AcMNPV	
		Larval testes	BmNPV, GmMNPV	
	SCLD 135	Ovaries	AcMNPV, CfMNPV,	NP-9
	IPRI 108	Larval hemocytes	LafisoNPV	NP-9 NP-9 NP-9 45
<i>Homona magnanima</i>	NIAS-LeSe-11			
<i>Hoshinoia longicellana</i>	IPLB-LD-64			
<i>Latoia viridissima</i>	IPLB-LD-65			
<i>Leucania separata</i>	IPLB-LD-66			
<i>Lymantria dispar</i>	IPLB-LD-67			
	IPLB-LdEG			
	IPLB-LdEI			
	IPLB-LdEIt			
	IPLB-LdEp			
	IPLB-LdFB			
	IZD-LD1307			
	IZD-LD1407			
<i>Malacosoma disstria</i>				

UMN-MDH-1.		Hemocytes of fifth-instar larvae	MadiNPV	NP-10
<i>Mamestra brassicae</i>				
HPB-MB		Adult ovaries	AcMNPV, TnSNPV	NP-11
IZD-MB0503		Larval hemocytes	AcMNPV, MbMNPV	46
IZD-MB0504		Larval hemocytes	AcMNPV	46
IZD-MB1203		Larval ovary and dorsal vessel	AcMNPV	46
IZD-MB2006		Larval hemocytes	AcMNPV	46
IZD-MB2007		Larval hemocytes	AcMNPV	46
IZD-MB2506		Larval hemocytes	AcMNPV, MbMNPV	46
MB-H 260		Hemocytes	MbMNPV	47
MB-H 260		Hemocytes	MbMNPV	47
MbL-3		Neonate larvae	MbMNPV	48
MbL-3		Neonate larvae	MbMNPV	48
NIAS-MaBr-85		Larval fat body (male)	AcMNPV	49
NIAS-MaBr-92		Larval hemocytes	AcMNPV	50
NIAS-MaBr-93		Larval hemocytes	AcMNPV	50
NIAS-MB-19		Pupal ovaries	Pupal ovaries	51
NIAS-MB-25		Pupal ovaries	Pupal ovaries	51
NIAS-MB-32		Larval fat body	AcMNPV	51
SES-MaBr-1		Larval fat body	AcMNPV	52
SES-MaBr-2		Larval fat body	AcMNPV	52
SES-MaBr-3		Larval fat body	AcMNPV	52
SES-MaBr-4		Larval fat body	AcMNPV	52
SES-MaBr-5		Larval fat body	AcMNPV	52
FPMI-MS-12		Neonate larvae	AcMNPV	NP-6
FPMI-MS-4		Neonate larvae	AcMNPV	NP-6
FPMI-MS-5		Neonate larvae	AcMNPV	NP-6
FPMI-MS-7		Neonate larvae	AcMNPV	NP-6
MRRL-CH-1		Embryos	Embryos	53
MRRL-CH-2				

(continued)

Table 1 (Continued)

Species	Designation	Tissue source	Baculovirus infectivity ^a	Ref. ^b
<i>Mythimna convecta</i>	BPMNU-MyCo-1	Fat body	AcMNPV, AnfaMNPV,	54
	IPLB-OIE505A	Embryos	OpMNPV, OrleNPV,	55
			RoMNPV	
	DPLB-OIE505s	Embryos	OpMNPV, OrleNPV	55
	DPLB-OIE7	Embryos	OpMNPV, OrleNPV	55
	IPRI-OL-12	Neonate larvae	OpMNPV, OpSNPV	56
	IPRI-OL-13	Neonate larvae	OpMNPV, OpSNPV	56
	IPRI-OL-4	Neonate larvae	OpMNPV, OpSNPV	56
	IPRI-OL-9	Neonate larvae	OpMNPV, OpSNPV	56
	BCIRL/AMCY-OnFB-GES1	Larval fat body	AcMNPV, PlxyMNPV	9
	BCIRL/AMCY-OnFB-GES2	Larval fat body	PlxyMNPV	9
	UMC-OnE	Embryos		57
	FTRS-PhL	Neonate larvae		8
	Px-58	Pupal ovaries		58
	Px-64	Pupal ovaries		58
	ORS-Pop-93	Embryos	AcMNPV, SpliNPV	
<i>Pandemis heparana</i>	ORS-Pop-95	Embryos	PhoGV, SpliGV	59
<i>Papilio xuthus</i>	BTI-PR10B	Embryos		60
	BTI-PR8A1	Embryos		60
	BTI-PR8A2	Embryos		60
	BTI-PR9A	Embryos		60
	NIAS-PRC-819A	Ovaries		61
	NIAS-PRC-819B	Ovaries		61
	NIAS-PRC-819C	Ovaries		61

<i>Plodia interpunctella</i>	NYAES-PR4A IAL-PID2 IPLB-PIE UMN-PIE-1181	Embryos Imaginal wing discs Embryos Embryos of a malathion-resistant strain	AgMNPV 60 62 NP-12
<i>Plutella xylostella</i>	BCIRL/AMCY-PxE-CLG BCIRL/AMCY-PxLP-CLG	Embryos Larvae/pupae (whole insects)	AcMNPV, PlxyMNPV AcMNPV, PlxyMNPV
	IPLB-PxE1	Embryos	AcMNPV, AnfaMNPV, RoMNPV
	IPLB-PxE2	Embryos	AcMNPV, AnfaMNPV, RoMNPV
	PX-1187 BCIRL-PX2-HNU3	Embryos	AcMNPV, ArGV, ArNPV, HearMNPV
<i>Pseudaletia unipuncta</i>	BTI-Pu-2 BTI-Pu-A7 BTI-Pu-A7S BTI-Pu-B9 BTI-Pu-M BTI-Pu-M1B Several lines NIAS-SpSe-1	Embryos Embryos Embryos Embryos Embryos Embryos Pupal hemocytes Larval fat body (male)	AcMNPV AcMNPV AcMNPV AcMNPV AcMNPV AcMNPV AcMNPV 63
<i>Sania cynthia</i>	FRI-SpIn-1229	Larval fat bodies	HycuMNPV, SpimMNPV
<i>Spilarctia seriatopunctata</i>	BCIRL/AMCY-SeE-CLG1 BCIRL/AMCY-SeE-CLG4 BCIRL/AMCY-SeE-CLG5 Se3FH	Embryos Embryos Embryos Neonate larvae	69 9 9
<i>Spilosoma imparilis</i>			
<i>Spodoptera exigua</i>			

(continued)

Table 1 (Continued)

Species	Designation	Tissue source	Baculovirus infectivity ^a	Ref. ^b
<i>Spodoptera frugiperda</i>	Se4FH	Neonate larvae	SeMNPV	70
	Se5FH	Neonate larvae	SeMNPV	70
	Se6FHA	Neonate larvae	SeMNPV	70
	Se6FHB	Neonate larvae	SeMNPV	70
	SeHe920-1a	Hemocytes	AcMNPV, SeMNPV AcMNPV, PixyMNPV AcMNPV, AgMNPV, TnSNPV,	71
	UCR-SE-1	Neonate larvae	AcMNPV, PixyMNPV	72
	BCIRL/AMCY-SFTS-GES	Larval testes	AcMNPV, AgMNPV, TnSNPV,	9
	IAL-SFD1	Imaginal wing discs	AcMNPV, TnSNPV, SfMNPV AcMNPV, PixyMNPV, SfMNPV, SpiliNPV, ThorNPV	62
	IPLB-Sf1254	Pupal ovary	AcMNPV, TnSNPV	73
	IPLB-Sf21, IPLB-Sf21AE, Sf-9	Pupal ovary	AcMNPV, PixyMNPV	73
<i>Spodoptera littoralis</i>	HPB-SL	Larvae	NP-11	
	SPC-SI-48	Pupal ovaries	AcMNPV	74
	SPC-SI-52	Pupal ovaries	AcMNPV	74
	UIV-SL-373	Pupal ovaries	AcMNPV, SeMNPV, SpiliNPV, TnSNPV	75
	UIV-SL-573	Pupal ovaries	AcMNPV, SeMNPV, SpiliNPV, TnSNPV	75
	UIV-SL-673	Pupal ovaries	AcMNPV, SeMNPV, SpiliNPV, TnSNPV	75
	IBL-SL1A	Pupal ovaries	SplitNPV	76
<i>Spodoptera litura</i>	NIV-SU-893	Pupal ovaries		77
	NIV-SU-992	Larval ovaries		78
	BCIRL-503-HNU1	Adult ovaries		79
	BCIRL-504-HNU4	Adult ovaries		79

<i>Trichoplusia ni</i>				
BCIRL/AMCY-TnE-CLG1	Embryos	AcMNPV	9	9
BCIRL/AMCY-TnE-CLG1MK	Embryos	AcMNPV	9	9
BCIRL/AMCY-TnE-CLG2	Embryos	AcMNPV	9	9
BCIRL/AMCY-TnE-CLG2MK	Embryos	AcMNPV, PlxyMNPV	9	9
BCIRL/AMCY-TnE-CLG3	Embryos	AcMNPV	9	9
BCIRL/AMCY-TnE-GES1	Larval testes	AcMNPV, PlxyMNPV	9	9
BCIRL/AMCY-TnTS-GES3	Larval testes	PlxyMNPV	9	9
BTI-TN5B1-4 (High Five [®])	Embryos	AcMNPV, PlxyMNPV, ThorNPV, TnSNPV	80	80
BTI-TN5C1	Embryos	Embryos	80	80
BTI-TN5F2	Embryos	Embryos	80	80
BTI-TN5G2A1	Embryos	Embryos	80	80
BTI-TN5G3	Embryos	Embryos	80	80
BTI-TN5G33	Embryos	Imaginal wing discs	81	81
IAL-TND1		3-d-old embryos		
IPLB-TN-R ²		Pupal ovary and fat body	83	83
Several lines		Adult ovaries	84	84
TN-368		GmMNPV, AgMNPV, PlxyMNPV		

^aIn most cases, the virus susceptibilities were reported in the original publication of the cell lines. In some cases, they are from the Hink compilations (2–6) or the Granados and Hashimoto review (7) (see Note 1).

^bNP, not published. Most of these cell lines were reported in the Hink compilations (2–6). The researcher(s) that communicated the cell line to Hink were as follows: NP-1: D. Peters, NP-2: H. Lee, NP-4: J.M. Quiot, NP-5: Xie Tianen, Wang Luming, and Liu Songhus, NP-6: S. S. Sohi, NP-7: U. Mahr and H. G. Miltenburger, NP-8: T. D. C. Grace, NP-9: H.G. Millenburger, NP-10: K. R. Tsang, NP-11: I. Hilwig and F. Alapatt, NP-12: D. E. Lynn, NP-3: the *B. mori* Bm-N line is widely distributed and used with BmMNPV but I have been unable to discern the original source (investigator or tissue of origin) of this line (see Note 2).

Fig. 1. Number of cell lines reported from Lepidoptera based on the information in **Table 1**, accumulative by decade.

2. Notes

1. **Table 1** includes more than 260 cell lines from various lepidopteran species providing a vast supply of material for research on baculoviruses. Although I have not made an extensive literature search on virus susceptibilities of these cell lines (most of the details on viruses included in **Table 1** were reported in the original publication describing the specific cell line or in one of Hink's compilations [2–6] or the Granados and Hashimoto review [7]), approx 60% of these cell lines are known to replicate one or more baculovirus. The designations used in **Table 1** are based on the original source of the virus as defined in **Table 2**. Over 100 lines are known to replicate the *Autographa californica* multiple nucleopolyhedrovirus, which may surprise the majority of researchers using Sf-9, High Five, or Sf21AE cells with this virus as an expression vector.
2. The availability of some of these cell lines is unknown. Although a few insect cell lines are available through repositories (such as the American Type Culture Collection [ATCC], Manassas, VA, or the European Collection of Cell Cultures [ECACC], Health Protection Agency, Porton Down, Salisbury, Wiltshire), researchers interested in the use of most of these cell lines will need to obtain them from other laboratories. If at all possible, this should be from the original source of the cells. Unfortunately, many of the earliest insect cell culturists are no longer active, making this somewhat problematic. However, the pool of researchers that have created new cell cultures is relatively small, so contacting one of the active researchers in the field will likely lead to a source if the cell line is still in existence.

Table 2
Baculoviruses Grown in Cell Culture

Original source and virus genera ^a	Designation
<i>Anagrapha falcifera</i> NPV	AnfaNPV
<i>Antheraea yamamai</i> NPV	AnyaNPV
<i>Anticarsia gemmatalis</i> MNPV	AgMNPV
<i>Artogeia rapae</i> GV	ArGV
<i>Artogeia rapae</i> NPV	ArNPV
<i>Autographa californica</i> MNPV	AcMNPV
<i>Bombyx mori</i> NPV	BmNPV
<i>Buzura suppressaria</i> NPV	BusuNPV
<i>Choristoneura fumiferana</i> MNPV	CfMNPV
<i>Choristoneura murinana</i> NPV	ChmuNPV
<i>Cydia pomonella</i> GV	CpGV
<i>Diapropsis watersii</i> NPV	DiwaNPV
<i>Galleria mellonella</i> MNPV	GmMNPV
<i>Helicoverpa armigera</i> NPV	HearNPV
<i>Helicoverpa zea</i> SNPV	HzSNPV
<i>Hyphantria cunea</i> NPV	HycuNPV
<i>Lambdina fiscellaaria somniaria</i> NPV	LafiNPV
<i>Latoia viridissima</i> NPV	LaviNPV
<i>Lymantria dispar</i> MNPV	LdMNPV
<i>Malacosoma disstria</i> NPV	MadiNPV
<i>Mamestra brassicae</i> MNPV	MbMNPV
<i>Orgyia leucostigma</i> NPV	OrleNPV
<i>Orgyia pseudotsugata</i> MNPV	OpMNPV
<i>Orgyia pseudotsugata</i> MNPV	OpMNPV
<i>Orgyia pseudotsugata</i> SNPV	OpSNPV
<i>Phthorimaea operculella</i> GV	PhopGV
<i>Plutella xylostella</i> GV	PlxyGV
<i>Plutella xylostella</i> MNPV	PlxyMNPV
<i>Rachiplusia ou</i> MNPV	RoMNPV
<i>Spilosoma imparilis</i> NPV	SpimNPV
<i>Spodoptera exigua</i> MNPV	SeMNPV
<i>Spodoptera frugiperda</i> MNPV	SfMNPV
<i>Spodoptera littoralis</i> GV	SpliGV
<i>Spodoptera littoralis</i> NPV	SpliNPV
<i>Spodoptera litura</i> NPV	SpltNPV
<i>Thysanoplusia orichalcea</i> NPV	ThorNPV
<i>Trichoplusia ni</i> SNPV	TnSNPV

^aThe viruses are NPV, nucleopolyhedrovirus; MNPV, multiple NPVs; SNPV, single NPVs; GV, granulovirus.

References

1. Grace, T. D. C. (1962) Establishment of four strains of cells from insect tissue grown in vitro. *Nature* **195**, 788–789.
2. Hink, W. F. (1972) A catalog of invertebrate cell lines, in *Invertebrate Tissue Culture*, (Vago, C., ed.), Academic Press, New York, pp. 363–387.
3. Hink, W. F. (1976) The second compilation of insect cell lines and culture media, in *Invertebrate Tissue Culture Research Applications*, (Maramorosch, K., ed.), Academic Press, New York, pp. 319–369.
4. Hink, W. F. (1980) The 1979 compilation of invertebrate cell lines and culture media, in *Invertebrate Systems In Vitro*, (Kurstak, E., Maramorosch, K., and Dübendorfer, A., eds.), Elsevier, Amsterdam, The Netherlands, pp. 533–578.
5. Hink, W. F. and Bezanson, D. R. (1985) Invertebrate cell culture media and cell lines, in *Techniques in the Life Science*, (Kurstak, E., ed.), Elsevier Scientific Publishers Ireland, County Clare, Ireland, pp. 1–30.
6. Hink, W. F. and Hall, R. L. (1989) Recently established invertebrate cell lines, in *Invertebrate Cell System Applications*, (Mitsuhashi, J., ed.), CRC Press, Boca Raton, FL, pp. 269–293.
7. Granados, R. R. and Hashimoto, Y. (1989) Infectivity of baculoviruses to cultured cells, in *Invertebrate Cell System Applications*, (Mitsuhashi, J., ed.), CRC Press, Boca Raton, FL, pp. 3–13.6.
8. Sato, T. (1989) Establishment of eight cell lines from neonate larvae of tortricids (Lepidoptera) and their several characteristics including susceptibility to insect viruses, in *Invertebrate Cell System Applications*, (Mitsuhashi, J., ed.), CRC Press, Boca Raton, FL, pp. 187–198.
9. Goodman, C. L., El Sayed, G. N., McIntosh, A. H., Grasela, J. J., and Stiles, B. (2001) Establishment and characterization of insect cell lines from 10 lepidopteran species. *In Vitro Cell Dev. Biol. Anim.* **37**, 367–373.
10. Hoffmann, D. F., Kellen, W. R., and McIntosh, A. H. (1990) Establishment of two cell lines from pupal ovaries of the navel orangeworm, *Amyelois transitella* (Lepidoptera, Pyralidae). *J. Invertebr. Pathol.* **55**, 100–104.
11. Inoue, H., Kobayashi, J., Kawakita, H., Miyazaki, J. I., and Hirabayashi, T. (1991) Insect muscle cell line forms contractile tissue networks in vitro. *In Vitro Cell. Dev. Biol.* **27**, 837–840.
12. Imanishi, S., Inoue, H., Kawarabata, T., et al. (2003) Establishment and characterization of a continuous cell line from pupal ovaries of Japanese oak silkworm *Antheraea yamamai* Guerin-Meneville. *In Vitro Cell. Dev. Biol. Anim.* **39**, 1–3.
13. Sieburth, P. J. and Maruniak, J. E. (1988) Growth characteristics of a continuous cell line from the velvetbean caterpillar, *Anticarsa gemmatalis* Hübner (Lepidoptera: Noctuidae). *In Vitro Cell. Dev. Biol.* **24**, 195–198.
14. Ninaki, O., Fujiwara, H., Ogura, T., Miyajima, N., Takada, and Maekawa, H. (1988) Establishment of cell lines from *Bombyx mori* and *B. mandarina*, and attempt of cell fusion, in *Invertebrate and Fish Tissue Culture*, (Kuroda, Y., Kurstak, E., and Maramorosch, K., eds.), Japan Scientific Societies Press, Tokyo, pp. 243–246.

15. Baines, D., Brownwright, A., and Schwartz, J. L. (1994) Establishment of primary and continuous cultures of epithelial cells from larval lepidopteran midguts. *J. Insect Physiol.* **40**, 347–357.
16. Grace, T. D. C. (1967) Establishment of a line of cells from the silkworm *Bombyx mori*. *Nature (London)* **216**, 613.
17. Chen, Q., Li, L., Yu, Z., and Peng, J. (1988) Establishment of cell line from embryos of the silkworm, *Bombyx mori*, in *Invertebrate and Fish Tissue Culture*, (Kuroda, Y., Kurstak, E., and Maramorosch K., eds.), Japan Scientific Societies Press, Tokyo, pp. 259–261.
18. Sudeep, A. B., Mishra, A. C., Shouche, Y. S., Pant, U., and Mourya, D. T. (2002) Establishment of two new cell lines from *Bombyx mori* (L.) (Lepidoptera: Bombycidae) and their susceptibility to baculoviruses. *Indian J. Med. Res.* **115**, 189–193.
19. Inoue, H. and Mitsuhashi, J. (1984) A *Bombyx mori* cell line susceptible to a nuclear polyhedrosis virus. *J. Sericul. Sci. Japan.* **53**, 108–113.
20. Imanishi, S., Sato, S., and Mori, T. (1988) Characteristics of cell lines derived from embryos in the silkworm, *Bombyx mori*, in *Invertebrate and Fish Tissue Culture*, (Kuroda, Y., Kurstak, E., and Maramorosch, K., eds.), Japan Scientific Societies Press, Tokyo, pp. 255–258.
21. Mitsuhashi, J. (1995) A continuous cell-line from pupal ovaries of the common cutworm, *Spodoptera litura* (Lepidoptera, Noctuidae). *Appl. Entomol. Zool.* **30**, 75–82.
22. Sohi, S. S., Caputo, G. F., Cook, B. J., and Palli, S. R. (1996) Growth of *Choristoneura fumiferana* midgut cell line in different culture media. *In Vitro Cell. Dev. Biol.* **32**, 39A.
23. Sohi, S. S. (1973) In vitro cultivation of larval tissues of *Choristoneura fumiferana* (Clemens) (Lepidoptera: Tortricidae). *Proc. Int. Colloq. Invertebr. Tissue Cult.* **3rd**, 75–92.
24. Hink, W. F. and Ellis, B. J. (1971) Establishment and characterization of two new cell lines (CP-1268 and CP-169) from the codling moth, *Carpocapsa pomonella*. *E. Curr. Top. Microbiol. Immunol.* **55**, 19–28.
25. Winstanley, D. and Crook, N. E. (1993) Replication of *Cydia pomonella* granulosis virus in cell cultures. *J. Gen. Virol.* **74**, 1599–1609.
26. Miltenburger, H. G., Naser, W. L., Harvey, J. P., Huber, J., and Huger, A. M. (1984) The cellular substrate: A very important requirement for baculovirus in vitro replication. *Zeitschrift Fuer Naturforschung, C: Biosciences.* **39**, 993–1002.
27. Miltenburger, H. G., Naser, W. L., and Schliermann, M. G. (1985) Establishment of a lepidopteran hybrid cell line by use of a biochemical blocking method. *In Vitro Cell. Dev. Biol.* **21**, 433–438.
28. Liu, Q., Hu, Y., and Shen, L. (1981) Establishment of two cell lines from pupal ovary of *Ectopus obliqua* Warren. *Contrib. Shanghai Inst. Entomol.* **2**, 128.
29. Lynn, D. E. and Ferkovich, F. M. (2004) New cell lines from *Ephestia kuhniella*: characterization and susceptibility to baculoviruses. *J. Insect Sci.* **4**, 9.
30. Granados, R. R. and Naughton, M. (1975) Development of *Amsacta moorei* entomopoxvirus in ovarian and hemocyte cultures from *Estigmene acrea* larvae. *Intervirology.* **5**, 62–68.

31. Belloncik, S., Quiot, J. M., Arella, M., and Lecomte, J. (1985) Establissement d une nouvelle ligne cellulaire (IAFEs-1) a partir d ovarioles d *Euxoa scandens* [Lep.: Noctuidae]. *Entomophaga*. **30**, 51–54.
32. Zakarian, R. J., Dunphy, G. B., and Quiot, J. M. (2002) Growth of an ovarian cell line of *Galleria mellonella* and its response to immune-inducing factors. *In Vitro Cell. Dev. Biol. Anim.* **38**, 572–581.
33. Pant, U., Mascarenhas, A. F., and Jagannathan, V. (1977) In vitro cultivation of a cell line from embryonic tissue of potato tuber moth *Gnorimoschema operculella* (Zeller). *Indian J. Exp. Biol.* **15**, 244–245.
34. McIntosh, A. H. and Ignoffo, C. M. (1983) Characterization of five cell lines established from species of *Heliothis*. *Appl Entomol Zool.* **18**, 262–269.
35. McIntosh, A. H., Christian, P. D., and Grasela, J. J. (1999) The establishment of heliothine cell lines and their susceptibility to two baculoviruses. *In Vitro Cell. Dev. Biol. Anim.* **35**, 94–97.
36. Sudeep, A. B., Mourya, D. T., Shouche, Y. S., Pidiyar, V., and Pant, U. (2002) A new cell line from the embryonic tissue of *Helicoverpa armigera* Hbn. (Lepidoptera: Noctuidae). *In Vitro Cell. Dev. Biol. Anim.* **38**, 262–264.
37. Hink, W. F. and Ignoffo, C. M. (1970) Establishment of a new cell line (IMC-HZ-1) from ovaries of cotton bollworm moths, *Heliothis zea* (Boddie). *Exp. Cell Res.* **60**, 307–309.
38. Goodwin, R. H., Topkins, G. J., Gettig, R. R., and Adams, J. R. (1982) Characterization and culture of virus replicating continuous insect cell lines from the bollworm, *Heliothis zea* (Boddie). *In Vitro* **18**, 843–850.
39. McIntosh, A. H., Andrews, P. A., and Ignoffo, C. M. (1981) Establishment of two continuous cell lines of *Heliothis virescens* (F.) (Lepidoptera: Noctuidae). *In Vitro* **17**, 649–650.
40. Lynn, D. E. and Shapiro, M. (1998) New cell lines from *Heliothis virescens*: characterization and susceptibility to baculoviruses. *J. Invertebr. Pathol.* **72**, 276–280.
41. Lynn, D. E., Dougherty, E. M., McClintock, J. T., and Loeb, M. (1988) Development of cell lines from various tissues of Lepidoptera, in *Invertebrate and Fish Tissue Culture*, (Kuroda, Y., Kurstak, E., and Maramorosch, K., eds.), Japan Scientific Societies Press, Tokyo, pp. 239–242.
42. Kouassi, K. N., Lery, X., Fediere, G., and Herder, S. (1992) A new permissive cell culture obtained from *Latoia viridissima* (Lepidoptera, Limacodidae). *J. Invertebr. Pathol.* **59**, 112–113.
43. Mitsuhashi, J. (1983) A continuous cell line derived from fat bodies of the common armyworm, *Leucania separata* (Lepidoptera: Noctuidae). *Appl. Entomol. Zool.* **18**, 533–539.
44. Goodwin, R. H., Tompkins, G. J., and McCawley, P. (1978) Gypsy moth cell lines divergent in viral susceptibility I. Culture and identification. *In Vitro* **14**, 485–494.
45. Sohi, S. S. (1971) In vitro cultivation of hemocytes of *Malacosoma disstria* Hubner (Lepidoptera: Lasiocampidae). *Can. J. Zool.* **49**, 1355–1358.

46. Miltenburger, H. G., David, P., Mahr, U., and Zipp, W. (1977) Establishment of lepidopteran cell lines and in vitro replication of insect-pathogenic viruses. I. *Mamestra brassicae* cell lines and NPV replication. *Zeitschrift Fur Angewandte Entomologie.* **82**, 306–323.
47. Lehman, W. and Weilepp, M. (1989) Establishment of a cell line from hemocytes of *Mamestra brassicae* L. and its sensitivity to a homologous nuclear polyhedrosis virus (in German). *Archiv Fur Phytopathologie Pflanzenschutz, Berlin.* **25**, 387–402.
48. Kondo, M., Funakoshi, M., Hara, K., and Kawarabata, T. (June 1995) Replication of a *Mamestra brassicae* nuclear polyhedrosis virus in a newly established *Mamestra brassicae* cell line. *Acta Virol (Praha).* **39**, 137–141.
49. Mitsuhashi, J. (1981) Establishment and some characteristics of a continuous cell line derived from fat bodies of the cabbage armyworm (Lepidoptera, Noctuidae). *Dev. Growth Differ.* **23**, 63–72.
50. Mitsuhashi, J. and Shozawa, A. (1985) Continuous cell lines from larval hemocytes of the cabbage armyworm, *Mamestra brassica*. *Dev. Growth Differ.* **27**, 599–606.
51. Mitsuhashi, J. (1977) Establishment and characterization of continuous cell lines from pupal ovaries of the cabbage armyworm, *Mamestra brassicae* (Lepidoptera, Noctuidae). *Dev. Growth Differ.* **19**, 337–344.
52. Inoue, H. and Mitsuhashi, J. (1985) Further establishment of continuous cell lines from larval fat bodies of the cabbage armyworm, *Mamestra brassicae* (Lepidoptera: Noctuidae). *Appl. Entomol. Zool.* **20**, 496–498.
53. Eide, P. E., Caldwell, J. M., and Marks, E. P. (1975) Establishment of two cell lines from embryonic tissue of the tobacco hornworm, *Manduca sexta* (L.). *In Vitro* **11**, 395–399.
54. Khurad, A. M., Raina, S. K., and Pandharipande, T. N. (1991) In vitro propagation of *Nosema locustae* using fat body cell line derived from *Mythimna convecta* (Lepidoptera, Noctuidae). *J. Protozool.* **38**, S91–S93.
55. Lynn, D. E. and Shapiro, M. (1997) Virus susceptibilities of new cell lines from embryos of the whitemarked tussock moth. *In Vitro Cell. Dev. Biol. Anim.* **33**, 487–488.
56. Sohi, S. S., Percy, J., Cunningham, J. C., and Arif, B. M. (1981) Replication and serial passage of a multicapsid nuclear polyhedrosis virus of *Orgyia pseudotsugata* (Lepidoptera: Lymantriidae) in continuous insect cell lines. *Can. J. Microbiol.* **27**, 1133–1139.
57. Trisyono, A., Goodman, C. L., Grasela, J. J., McIntosh, A. H., and Chippendale, G. M. (2000) Establishment and characterization of an *Ostrinia nubilalis* cell line, and its response to ecdysone agonists. *In Vitro Cell. Dev. Biol. Anim.* **36**, 400–404
58. Mitsuhashi, J. (1973) Establishment of cell lines from the pupal ovaries of the swallowtail, *Papilio xuthus* Linne (Lepidoptera, Papilionidae.). *Appl. Entomol. Zool.* **8**, 64–72.
59. Lery, X., Zeddam, J. L., Giannotti, J., Croizier, L., Fediere, G., and Abolela, S. (December 1995) Establishment of a cell line derived from embryos of the potato

- tuber moth *Phthorimaea operculella* (Zeller). *In Vitro Cell. Dev. Biol. Anim.* **31**, 836–839.
- 60. Dwyer, K. G., Webb, S. E., Shelton, A. M., and Granados, R. R. (1988) Establishment of cell lines from *Pieris rapae* embryos: characterization and susceptibility to baculoviruses. *J. Invertebr. Pathol.* **52**, 268–274.
 - 61. Mitsuhashi, J., Hayasaka, S., and Imanishi, S. (2003) Continuous cell lines from the common white, *Pieris rapae crucivora* Boisduval. *In Vitro Cell. Dev. Biol. Anim.* **39**, 114–116.
 - 62. Lynn, D. E. and Oberlander, H. (1983) The establishment of cell lines from imaginal wing discs of *Spodoptera frugiperda* and *Plodia interpunctella*. *J. Insect Physiol.* **29**, 591–596.
 - 63. Tsang, K. R., Ward, G. B., Mardan, A. H., and Karein, P. K. M. (1985) Establishment and characterization of a cell line from embryos of the indianmeal moth, *Plodia interpunctella*. *J. Invertebr. Pathol.* **46**, 180–188.
 - 64. Lee, S. -H. and Hou, R. F. (1992) Establishment of a cell line derived from embryos of the diamondback moth, *Plutella xylostella* (L.). *J. Invertebr. Pathol.* **59**, 174–177.
 - 65. Chen, Q., McIntosh, A. H., and Ignoffo, C. M. (1983) Establishment of a new cell line from the pupae of the diamond-back moth, *Plutella xylostella* (Lepidoptera: Plutellidae). *J. Cent. China Teachers Coll.* **3**, 104–107.
 - 66. Wang, P., Toung, R., and Granados, R. R. (1999) The establishment of new cell lines from *Pseudaletia unipunctata* with differential responses to baculovirus infection. *In Vitro Cell. Dev. Biol. Anim.* **35**, 333–338.
 - 67. Chao, J. and Ball, G. H. (1971) A cell line from hemocytes of *Samia cynthia* pupae. *Curr. Top. Microbiol. Immunol.* **55**, 28–32.
 - 68. Mitsuhashi, J. (1984) Isolation of a continuous cell line from larval fat bodies of an Arctiid moth, *Spilarctia seriatopunctata* (Insecta, Lepidoptera, Arctiidae). *Zool. Sci.* **1**, 415–419.
 - 69. Mitsuhashi, J. and Inoue, H. (1988) Obtainment of a continuous cell line from the larval fat bodies of the mulberry tiger moth, *Spilosoma imparilis* (Lepidoptera: Arctiidae). *Appl. Entomol. Zool.* **23**, 488–490.
 - 70. Hara, K., Tsuda, K., Funakoshi, M., and Kawarabata, T. (1993) New *Spodoptera exigua* cell lines susceptible to *Spodoptera exigua* nuclear polyhedrosis virus. *In Vitro Cell. Dev. Biol.* **29A**, 904–907.
 - 71. Yasunaga-Aoki, C., Imanishi, S., Iiyama, K., and Kawarabata, T. (2004) Establishment of phagocytic cell lines from larval hemocytes of the beet armyworm, *Spodoptera Exigua*. *In Vitro Cell. Dev. Biol. Anim.* **40**, 183–186.
 - 72. Gelernter, W. D. and Federici, B. A. (1986) Continuous cell line from *Spodoptera exigua* (Lepidoptera: Noctuidae) that supports replication of nuclear polyhedrosis viruses from *Spodoptera exigua* and *Autographa californica*. *J. Invertebr. Pathol.* **48**, 199–207.
 - 73. Vaughn, J. L., Goodwin, R. H., Tompkins, G. J., and McCawley, P. (1977) The establishment of two cell lines from the insect *Spodoptera frugiperda* (Lepidoptera: Noctuidae). *In Vitro* **13**, 213–217.

74. Mialhe, E., Quiot, J. M., and Paradis, S. (1984) Establisment de deux lignees cellulaires de *Spodoptera littoralis* (Lep.: Noctuidae), permissives pour des virus susceptibles d etre utilises en lutte microbiologie. *Entomophaga* **29**, 347.
75. Knudson, D. L., Lescott, T., and Tinsley, T. W. (1980) Establishment of a continuous cell line of *Spodoptera littoralis* (Lepidoptera: Noctuidae). *In Vitro* **16**, 369–370.
76. Shih, C. J., Lin, R. W., and Wang, C. H. (1997) Establishment of a cell line from *Spodoptera litura* and replication of *S. litura* nuclear polyhedrosis virus *in vitro*. *J. Invertebr. Pathology* **69**, 1–6.
77. Shouche, Y. S., Patole, M. S., Pant, U., Paranjape, S., and Banerjee, K. (1999) Authentication of two cell lines developed from the larval and pupal ovaries of *Spodoptera litura* by rRNA based methods. *In Vitro Cell. Dev. Biol. Anim.* **35**, 244–245.
78. Pant, U., Athawale, S. S., Sudeep, A. B., and Banerjee, K. (1997) A new cell line from the larval ovaries of *Spodoptera litura* F. (Lepidoptera: Noctuidae). *In Vitro Cell. Dev. Biol. Anim.* **33**, 161–163.
79. Chen, Q., McIntosh, A. H., and Ignoffo, C. M. (1984) Establishment of two new cell lines from the yellow-striped armyworm, *Spodoptera ornithogalli* (Lepidoptera: Noctuidae). *J. Cent. China Teachers Coll.* **31**, 101.
80. Granados, R. R., Derksen, A. C. G., and Dwyer, K. G. (1986) Replication of the *Trichoplusia ni* granulosis and nuclear polyhedrosis viruses in cell cultures. *Virology* **152**, 472–476.
81. Lynn, D. E., Miller, S. G., and Oberlander, H. (1982) Establishment of a cell line from lepidopteran wing imaginal discs: induction of newly synthesized proteins by 20-hydroxyecdysone. *Proc. Natl. Acad. Sci. USA* **79**, 2589–2593.
82. Rochford, R., Dougherty, E. M., and Lynn, D. E. (1984) Establishment of a cell line from embryos of the cabbage looper, *Trichoplusia ni* (L.). *In Vitro* **20**, 823–825.
83. Goodwin, R. H., Vaughn, J. L., Adams, J. A., and Louloudes, S. J. (1973) The influence of insect cell lines and tissue-culture media on Baculovirus polyhedra production. *Misc. Pub. Entomol. Soc. Am.* 66–72.
84. Hink, W. F. (1970) Established insect cell line from the cabbage looper, *Trichoplusia ni*. *Nature* **226**, 466–467.